Prevalence and Risk Factors of Acute Respiratory Infection among School Children in Coastal South India

Suguna E, Ganesh Kumar S¹, Gautam Roy¹

Department of Community Medicine, Sri Manukula Vinayaka Medical College, Puducherry and ¹Department of Preventive and Social Medicine, Jawaharlal Institute of Postgraduate Medical Education and Research (JIPMER), Puducherry, India

ABSTRACT

Background and Objectives: There is a paucity of information available on acute respiratory infection (ARI) among school children in India. This study was aimed to assess the prevalence and certain risk factors associated with ARI among school children. **Materials and Methods:** This cross-sectional study was conducted among 397 school children age group of 5-14 years in the seven schools of rural Puducherry, India. Data on socio-demographic characteristics and associated risk factors of ARI were collected by interview using pre-tested structured questionnaire. Data was analyzed by univariate and multiple logistic regression analysis. **Results:** Overall, 51.1% (203) of the subjects had at least one symptom of ARI in the preceding 2 weeks. The manifestations of ARI included allergic rhinitis (183, 46.1%), dry cough (75, 18.9%), throat pain and fever (54, 13.6%), wheezing (39, 9.8%) and ear discharge (28, 7.1%). About half of the subjects with ARI (52.2%) belonged to 5-9 year age group and females (52.3%). Mother's education, family history of allergic disorder and asthma, absence of smoke outlet in kitchen and windows in sleeping room were found to be significantly associated with ARI in univariate analysis (*P* < 0.05). Multiple logistic regression analysis showed that 5-9 years age group (odds ratio [OR] = 1.7), family history of allergic disorder (OR = 9.6) and asthma (OR = 5.2), presence of smoke outlet in kitchen (OR = 0.5), absence of windows in sleeping room (OR = 3.0) were found to have an independent association with the ARI. About 29.6% (60) of the subjects with ARI had accessed health care facility for treatment. **Conclusion:** ARI among school children is an important health problem. Interventions like provision of smoke outlets and windows in sleeping room may help in reduction of burden of ARI.

Key words: Acute respiratory infection, India, Prevalence, School children

INTRODUCTION

Childhood acute respiratory infection (ARI) is a significant public health problem especially in developing countries. Robust epidemiological data is not available on its incidence in India. [1] As per World Health Organization estimates, ARI causes 3.9 million deaths throughout the world every year. [2] It is one of the important priority area for the concerned stakeholders in health sector especially in developing countries including India.

The occurrence of ARI is determined by the exposure to various risk factors. Air pollution is a risk factor for both acute and chronic respiratory disease.^[3] One half of the

Access this article online

Quick Response Code:

Website:
www.jgid.org

DOI:
10.4103/0974-777X.138498

world's population is exposed to high concentrations of solid fuel smoke that are produced by inefficient open fires, mainly in the rural areas of developing countries. Solid fuel smoke possesses the majority of the toxins found in tobacco smoke and has also been associated with a variety of diseases including ARI in children. [4] Globally, indoor air pollution from solid fuel use is responsible for 1.6 million deaths due to pneumonia, chronic obstructive pulmonary disease and lung cancer. [5] The highest exposures to second-hand smoke are found in Eastern Europe, the Western Pacific and South-East Asia, with more than 50% of some population groups exposed. More than 6 lakh deaths/year world-wide are caused by passive smoking, of which 1.65 lakh are among children. [6] Environmental factors such as overcrowding coupled with poor ventilation at homes and work places may make the health effects of indoor air pollution more pronounced. Exposure is particularly high among women and children, who spend most time near the domestic hearth.^[5]

Address for correspondence:

Dr. Ganesh Kumar S, E-mail: sssgan@yahoo.com

Very few studies have been conducted in India among 5-14 years age group, who will be vulnerable to ARI. Many of the studies were conducted among under-5 year age group children.^[7,8] Studies of such nature will be useful to assess the magnitude of ARI and its determinants so that appropriate interventional measures can be taken at the community level. With this background, the study was planned to find out the pattern of respiratory problems and their association with various risk factors among school children of 5-14 years age in rural Puducherry.

MATERIALS AND METHODS

Setting

This cross-sectional study was conducted over a period of 1 year from February 2012 to January 2013 in the seven schools of the four villages attached to a Rural Health Center of Medical Institution in Puducherry. Four villages included viz., Ramanathapuram, Thondamanatham, Thuthipet and Pillayarkuppam.

Sample size estimation and sampling technique

The sample size was estimated to be 400 based on the assumption of prevalence of ARI as 20% and relative precision of 20%. School children of 5-14 years age group in the seven schools formed the study population. Subjects were selected proportional to the total number of children in each class of the selected schools. The students belonged to outside service areas were excluded from the study.

Method of data collection

Prior approval from the Director of Education, Government of Puducherry and headmasters of concerned schools was taken before initiating the study. The students were briefed about the objective of the study and their informed consent was taken for participation. A pre-tested structured questionnaire was used for data collection. The questionnaire was translated into Tamil and then back translated to English by independent experts to look for reliability of the questionnaire.

The children were interviewed by the investigator to find out the presence of any respiratory illness in the preceding 2 weeks of visit. In case of children <10 years, parents were contacted in their houses and the information was sought from them. Data on socio-demographic characteristics and associated risk factors that include family history of allergic disorder and asthma, fuel used for cooking, smoke outlet in the house, windows in living room, hey and pets in the

house and smoking among family members in the house were collected. This was be followed by clinical examination of the subject. Children who require further evaluation and/or management were referred to rural health center.

Statistical analysis

The data entry and analysis was performed using Statistical Package for Social Sciences (SPSS) software package version 16. Univariate analysis was used to find out the association of socio-demographic and other risk factors with ARI. Multiple logistic regression analysis was carried out to elucidate the independent effect of confounding variables with ARI. P < 0.05 was taken as statistically significant.

RESULTS

A total of 397 subjects answered the questionnaire with a response rate of 99.3%. Of the 397 students, 199 (50.1%) belonged to 5-9 years age group and 198 (49.9%) belonged to 10-14 years age group. Females are comparatively higher in number (203, 51.1%) than males (194, 48.9%).

Overall, 51.1% (203) of the subjects had at least one symptom of ARI in the preceding 2 weeks of the interview. Nearly half of them (183, 46.1%) had allergic rhinitis symptoms that include nasal discharge, nasal block and lacrimation. Other symptoms each were present in about 10% of the subjects [Table 1]. About 29.6% (60) of the subjects with ARI had accessed health care facility for treatment.

There was no significant association found between age and sex with ARI. However, education of the mother, family history of allergic disorder and asthma, absence of smoke outlet in kitchen and windows in sleeping room were found to be significantly associated with ARI in univariate analysis [Table 2].

Multiple logistic regression analysis showed that 5-9 years age group (odds ratio [OR] = 1.7), family history of allergic

Table 1. Manifestations of ADIs among the

subjects N = 397		
Symptoms	Number of subjects (%)	
Allergic rhinitis	183 (46.1)	
Ear discharge	28 (7.1)	
Throat irritation/pain	54 (13.6)	
Dry cough	75 (18.9)	
Wheezing	39 (9.8)	

54 (13.6)

203 (51.1)

Any of the above symptom

ARI: Acute respiratory infection

Table 2: Asso	ciated factors	of ARI	
Associated factors	Total number of subjects	Number of subjects with ARI (%)	χ², P value
Age			
5-9	199	106 (53.3)	0.726, 0.394
10-14	198	97 (49.0)	
Sex			
Male	194	95 (49.0)	0.711, 0.399
Female	203	108 (53.2)	
Mother's education			
No schooling	174	77 (44.3)	5.869, 0.015*
1-12 th standard	223	126 (56.5)	
Father's education			
No schooling	103	51 (49.5)	0.146, 0.702
1-12 th standard	294	152 (51.7)	
Family h/o allergic disorder			
Yes	82	68 (82.9)	41.807, 0.000
No	315	135 (42.9)	
Smoking among family members			
Yes	92	54 (58.7)	2.741, 0.098
No	305	149 (48.9)	
Predominant fuel used			
LPG	236	121 (51.3)	0.004, 0.947
Wood	161	82 (50.9)	
Smoke outlet			
Present	172	72 (41.9)	10.444, 0.001
Absent	225	131 (58.2)	
Family h/o asthma			
Yes	19	15 (78.9)	6.178, 0.013*
No	378	188 (49.7)	
Hey in the house			
Yes	10	6 (60.0)	0.323, 0.574
No	387	197 (50.9)	5 5. 57 1
Pets in the house	,	3. 3 3.	
Yes	120	62 (51.7)	0.02, 0.889
No	277	141 (50.9)	, 3
Windows in living room	,,	, 3 3,	
Absent	125	81 (64.8)	13.637, 0.000

 $^*P < 0.05$ is considered as significant. ARI: Acute respiratory infection; LPG: Liquefied petroleum gas

122 (44.9)

272

Present

disorder (OR = 9.6), family history of asthma (OR = 5.2), presence of smoke outlet in kitchen (OR = 0.5), absence of windows in sleeping room (OR = 3.0) were found to have an independent association with the ARI [Table 3].

DISCUSSION

There are few studies to determine the prevalence and risk factors of ARI among school children at global level. However, many studies were reported to assess the prevalence of wheezing among school children in India. [9-12] Many of the studies were reported to assess the prevalence of ARI among under-five children. [7,8] The fact that high

Table 3: Correlates of ARI: Multiple logistic regression analysis

Variables	Odds ratio	P value
	Adjusted (95% CI)	
Age		
5-9	1.701 (1.047-2.765)	0.032*
10-14	_	
Sex		
Male	0.749 (0.463-1.211)	0.238
Female	· · · · · · · · · · · · · · · · · ·	
Mother's education		
No schooling	0.618 (0.372-1.025)	0.062
1-12 th standard	_	
Father's education		
No schooling	1.324 (0.751-2.336)	0.332
1-12 th standard		33
Family h/o allergic disorder		
Yes	9.645 (4.896-19.002)	0.000*
No	_	
Smoking among family members		
Yes	1.114 (0.634-1.957)	0.708
No	_	
Predominant fuel used		
LPG	1.306 (0.784-2.174)	0.305
Wood	_	
Smoke outlet		
Present	0.534 (0.313-0.911)	0.021*
Absent	_	
Family h/o asthma		
Yes	5.205 (1.454-18.635)	0.011*
No	_	
Hey in the house		
Yes	1.231 (0.269-5.633)	0.789
No	_	
Pets in the house		
Yes	0.948 (0.568-1.583)	0.838
No	_	_
Windows in living room		
Absent	2.994 (1.723-5.202)	0.000*
Present	_	

^{*}P < 0.05 is considered as significant. CI: Confidence interval; LPG: Liquefied petroleum gas; ARI: Acute respiratory infection

prevalence of ARI and identification of certain important risk factors is a matter of concern. The high prevalence in our study may be due to the inclusion of allergic rhinitis as one of the component in ARI, which were not included in other studies. Furthermore, various factors including the operational definitions and instruments used for the survey, methodology adopted, differential exposure status of risk factors in different locations determines the prevalence of ARI. As majority of the cases of ARI belonged to certain high risk group, the priority should be given to adaptation of those preventive measures. Furthermore, the study findings can be used by the concerned authorities to develop appropriate interventional measures at community level.

A study from South India reported the prevalence of allergic rhinitis among school children as 18.5%. [11] A study in Jaipur city among children aged 5-15 years found that recurrent cough was 16.4% and wheezing was 8.4% in last 12 months period and family history of allergy and asthma was present in 3.1% and 10.9% of the subjects respectively. [13] The prevalence of ARI was similar in both sexes. It was comparatively more among younger age groups similar to another study. [14]

Although our study found that prevalence of ARI is more among those who use firewood, we could not find any association with it. But, prevalence was found significantly more among those who live in houses without smoke outlets and windows in living rooms similar to another study.[14] Studies showed that there was a significant association between the prevalence of wheezing and the presence of smokers in the family.^[15] Haryana study in India found that factors associated with presence of symptoms of asthma were passive smoking and pets at home in contrast to our study. [9] This difference may be due to non-quantification of types of pets and smoking behavior among the household members. Family history of allergic disorders and asthma was found to be a risk factor similar to other study. [16] Prevalence of asthma was found to be higher in children having allergy or atopy than in children with no allergy or atopy.[17]

We could not find any association between ARI with some factors probably because of cross-sectional study nature and non-quantification of risk factors. Further analytical studies will explore the role of these factors. The study findings may not be generalized due to different socio-demographic characteristics and associated risk factors in different settings. Furthermore, diagnostic tests could not be conducted due to feasibility constraints.

CONCLUSION

ARI among school children is an important health problem in this area. This study gives valuable information on magnitude of the problem and certain risk factors, which can be utilized for preventive measures to be taken in future. Interventions like provision of smoke outlets and windows in sleeping room may help in reduction of burden of disease at community level.

ACKNOWLEDGMENTS

The present study was supported by Indian Association of Preventive and Social Medicine Epidemiological grant for the year 2011. We thank district educational authorities, headmasters of all the schools, parents and children participated in the study.

REFERENCES

- Mathew JL, Patwari AK, Gupta P, Shah D, Gera T, Gogia S, et al. Acute respiratory infection and pneumonia in India: A systematic review of literature for advocacy and action: UNICEF-PHFI series on newborn and child health, India. Indian Pediatr 2011;48:191-218.
- World Health Report on ARI 2002. Available from: http://www.who.int/ whr/2002/en/index.html. [Last accessed on 2013 May 12].
- World Health Organization. Healthy environments for children. Available from: http://www.who.int/world-health-day/previous/2003/backgrounder/en/. [Last accessed on 2013 May 03].
- Perez-Padilla R, Schilmann A, Riojas-Rodriguez H. Respiratory health effects of indoor air pollution. Int J Tuberc Lung Dis 2010;14:1079-86.
- World Health Organization. Indoor air pollution and health. WHO Fact Sheets 2005. Geneva: World Health Organisation; 2005.
- World Health Organization. Worldwide burden of disease from exposure to second-hand smoke. Available from: http://www. who.int/quantifying_ehimpacts/publications/shsarticle2010/ en/. [Last accessed on 2013 May 10].
- Islam F, Sarma R, Debroy A, Kar S, Pal R. Profiling acute respiratory tract infections in children from Assam, India. J Glob Infect Dis 2013;5:8-14.
- Savitha MR, Nandeeshwara SB, Pradeep Kumar MJ, ul-Haque F, Raju CK. Modifiable risk factors for acute lower respiratory tract infections. Indian J Pediatr 2007;74:477-82.
- Pokharel PK, Kabra SK, Kapoor SK, Pandey RM. Risk factors associated with bronchial asthma in school going children of rural Haryana. Indian J Pediatr 2001;68:103-6.
- Chakravarthy S, Singh RB, Swaminathan S, Venkatesan P. Prevalence of asthma in urban and rural children in Tamil Nadu. Natl Med J India 2002;15:260-3.
- Narayana PP, Prasanna MP, Narahari SR, Guruprasad AM. Prevalence of asthma in school children in rural India. Ann Thorac Med 2010;5:118-9.
- Awasthi S, Kalra E, Roy S, Awasthi S. Prevalence and risk factors of asthma and wheeze in school-going children in Lucknow, North India. Indian Pediatr 2004;41:1205-10.
- Narayanappa D, Rajani HS, Mahendrappa KB, Ravikumar VG. Prevalence of asthma in urban school children in Jaipur, Rajasthan. Indian Pediatr 2012;49:835-6.
- Pal R, Dahal S, Pal S. Prevalence of bronchial asthma in Indian children. Indian J Community Med 2009;34:310-6.
- Ganesh Kumar S, Premarajan KC, Sarkar S, Sahu SK, Sahana, Ambika, et al. Prevalence and factors associated with asthma among school children in rural Puducherry, India. Curr Pediatr Res 2012;16:159-63.
- Jain A, Vinod Bhat H, Acharya D. Prevalence of bronchial asthma in rural Indian children: A cross sectional study from South India. Indian J Pediatr 2010;77:31-5.
- Sharma S, Gupta RC, Dixit R, Sharma S, Gupta N. Prevalence of asthma in school children with allergic condition in rural areas of Ajmer, India. Chest 2008;134:54001.

How to cite this article: Suguna E, Kumar SG, Roy G. Prevalence and risk factors of acute respiratory infection among school children in coastal South India. J Global Infect Dis 2014;6:95-8.

Source of Support: The present study was supported by Indian Association of Preventive and Social Medicine (IAPSM) Epidemiological grant for the year 2011. **Conflict of Interest:** None declared.